INDICADORES

Para cumplimentar lo referido a los costos es apropiado señalar que estos están dados, fundamentalmente, por la asignación de recursos y deben ser considerados tanto los costos fijos como los variables. Los costos más representativos, tanto fijos como variables, sean directos o indirectos según Horton vienen dados por los gastos ocasionados por los conceptos siguientes:

· Factores humanos.

· Información y tecnologías de la comunicación.

· Sistemas y procesos.

· Aspectos financieros (préstamos, donaciones, etc.).

· Equipamiento.

· Vínculos externos y distribución.

· Políticas y medio ambiente.

· Atención a usuarios.

Los beneficios pueden ser considerados en diversas direcciones: económica, política, social, cultural, tecnológica, etc. Generalmente no pueden ser medidos de forma cuantitativa y es necesario apoyarse en criterios como los siguientes:

-Las economías realizadas utilizando el servicio en comparación con el costo de hallar la información a través de otros medios o fuentes.

-El aprendizaje.

-La detección de una disminución de la productividad que pudo no haberse previsto si no hubiera estado disponible la información necesaria en tiempo y forma.

-La duplicación de gastos y esfuerzos que se evita en trabajos técnicos o investigativos que ya han sido realizados o que está demostrado que son inútiles.

-El estímulo a la invención o a la productividad en un campo determinado, por ejemplo, sugerir la posibilidad de nuevos productos, nuevos métodos de fabricación menos costosos o nuevas aplicaciones para productos existentes.

-La optimización en la toma de decisiones.

Del uso se desprenden resultados que constituyen el llamado impacto que algunos autores tratan como el cuarto nivel.

Algunos indicadores relacionados con el impacto (Ponjuán. 1998, p. 42) podrían ser:

-Satisfacción del usuario.

-Necesidades cubiertas.

-Tiempo ahorrado.

-Análisis mejorados.

-Negociaciones enriquecidas.
Tiempo de respuesta: Es el tiempo que transcurre desde que se hace la solicitud hasta que se recibe el producto o servicio. Este factor afecta directamente a la satisfacción del usuario. Dicho indicador es contemplado, por el tiempo que debe esperar el usuario por un dato o por el producto de una búsqueda bibliográfica que se entrega en forma impresa incluyendo los medios de comunicación y envío si fueren necesarios. En esta investigación se considera oportuno ampliar sobre este indicador, destacando que este tiempo, a su vez, está determinado por el tiempo que invierte el trabajador de la información, delegado para hacer la búsqueda, (esto también es aplicable al caso en que sea el propio usuario el que realice la búsqueda). Si se sigue con la cadena de funciones, este tiempo está también en función de las características del catálogo en el caso que sea un sistema de almacenamiento y recuperación de la información manual o de la base de datos y su acceso en el caso de que sea automatizado. En este último caso, también se encuentran influenciando las características de la propia base de datos, sus datos, el SW y el HW, y por supuesto para ambos casos, los LBI usados, sin olvidar un indicador que siempre se destaca y que se detalla a continuación

Características del personal: Se miden, según el tipo de servicio, las cualidades del personal que lo brinda. Los servicios de excelencia requieren de un personal altamente calificado, con buena presencia, dicción, cortesía y sobre todo habilidad y experiencia y claro está que esta habilidad y esta experiencia deben estar también en el propio usuario cuando no delega la búsqueda y es él mismo quien la realiza.

Esfuerzo del usuario: Es el esfuerzo que debe realizar el usuario para poder explotar el sistema, para localizar un modelo de búsqueda determinado en el catálogo el tiempo que este invierte para hacer un análisis de relevancia o pertinencia. El esfuerzo del usuario está determinado en gran medida a la educación que a éste se le dé en la institución en cuanto al uso del sistema, del tiempo de que este disponga, de su habilidad y de su inteligencia. Como se puede ver hay una vinculación estrecha de este aspecto con los anteriores.
Tamaño y complejidad del fondo activo: Se analiza si el fondo activo de búsqueda está apto para que el usuario realice la búsqueda en el menor tiempo posible con un menor esfuerzo. Aquí, también es válido destacar la relación con los indicadores precedentes así como otros indicadores de mayor grado de especificidad como la frecuencia de su uso y las razones del no uso, el conocimiento de su estructura, la instrucción recibida y si ésta es suficiente así como el éxito en la obtención de la información requerida. Esto último muy vinculado a los indicadores de Recobrado y Precisión que se detallan más adelante.

Tamaño y composición de la colección: Se analiza si la colección destinada a un tipo de servicio está suficientemente actualizada y se corresponde con el tipo de institución y el universo de sus usuarios. Este indicador se abre en varios indicadores más específicos por otros autores. Estos indicadores específicos pueden ser, además del tamaño, su estructura y valor, su nivel de uso, crecimiento y deterioro, el volumen y estructura de la circulación, el nivel de uso de las sub colecciones así como los costos de almacenamiento y conservación de las colecciones.

Precisión: Capacidad del sistema para recuperar sólo MB/documentos relevantes/pertinentes. Se presenta numéricamente relacionando la cantidad de MB/documentos relevantes/pertinentes recuperados con todo lo recuperado. Los valores que toma este indicador se encuentran en el intervalo cerrado [0,1] y se expresan multiplicándolos por 100 en forma de por ciento.

Recobrado: Es la capacidad del sistema para recuperar MB/documentos relevantes/pertinentes. Responde a la relación entre la cantidad de MB/documentos relevantes/pertinentes recuperados y todo lo relevante/pertinente a la solicitud/necesidad que existe en el fondo correspondiente. Su expresión y sus valores son similares a los de la Precisión.

Se pueden encontrar una serie de índices de aplicación en bibliotecas públicas que valdría la pena destacar pues con los correspondientes ajustes, dichos índices podrían ser aplicados en instituciones de información de otra naturaleza

Indice de Rotación de colecciones: Esfuerzos fundamentales del sistema reflejados en el nivel de sus colecciones y en la frecuencia de uso de las mismas.

R=m/f

Indice de Circulación: Impacto de los esfuerzos del sistema en el público y el trabajo de promoción de la biblioteca.

C=m/l

Indice de Comunicación: Nivel alcanzado por la orientación al lector para utilizar los fondos de la biblioteca.

a=l/n

Indice de Captación: Nivel alcanzado en la incorporación de la comunidad a la biblioteca.

a*=n/N

Indice de Productividad: Rendimiento del personal bibliotecario con respecto a cada una de las variables descritas.

P=f/B, m/B, l/B

Los elementos esenciales que se tienen en cuenta para obtener estos índices son:

Préstamos (m)

Lectores potenciales(N)

Lectores reales(n)

Lectores que hacen uso del fondo(l)

Colecciones(f)

Personal bibliotecario(B)

En la familia de normas ISO se encuentra la norma ISO 11620 vigente desde hace aproximadamente un año y que está dedicada a la evaluación de bibliotecas de todos tipos.

Esta norma contribuye al desarrollo del trabajo bibliotecario autorizando el uso de una serie de indicadores de comportamiento de dicho trabajo. Brinda una terminología especializada y definiciones concretas referidas a estos indicadores. También ofrece una guía para saber como aplicar estos indicadores en bibliotecas donde tales indicadores aún no están en uso. Destaca en uno de sus aspectos que para algunas actividades y entre ellas destaca los servicios de información, no se encuentran fácilmente indicadores.

Entre los indicadores que en ella se proponen se encuentran:

· Satisfacción del usuario: Mide el grado en que los usuarios están satisfechos con los servicios de la biblioteca como un todo o con los diferentes servicios. Destaca que se debe puntualizar el alcance. Esto puede ser haciendo comparaciones en diferentes períodos de tiempo y/o puntualizando aspectos concretos como por ejemplo: el horario de atención, disponibilidad de documentos, un servicio específico, el personal que brinda el servicio entre otros.

· Por ciento de usuarios potenciales alcanzado: evalúa el éxito de la biblioteca en llegar a los usuarios potenciales. Se refiere, fundamentalmente, a categorías de usuarios dentro del conjunto total de usuarios potenciales, que logra servir. Este indicador se relaciona con los de: visitas per cápita, Uso de la biblioteca per capita, Uso de los documentos per capita.

· Costo por usuario: Costo del servicio entre la cantidad de usuarios que lo ha utilizado. Aquí sugiere que se puede usar para realizar comparaciones entre bibliotecas con la misma misión, siempre que los gastos se calculen de la misma forma.

· Visitas a la biblioteca per capita: evalúa el éxito de la biblioteca en atraer usuarios a sus servicios, para bibliotecas que tengan una población de usuarios definida a la cual prestar servicios.

· Costo por visita a la biblioteca: para evaluar cuanto cuesta el servicio que brinda la biblioteca, en relación con el número de visitas

· Disponibilidad de títulos: para evaluar en que magnitud los títulos que posee la biblioteca están realmente disponibles para los usuarios, en caso de ser solicitados por ellos.

· Disponibilidad de títulos requerida: de los que son demandados cuáles están realmente disponibles.

· Por ciento de títulos requeridos por la colección: Se usa para evaluar si la colección se ajusta se ajusta a los requerimientos de los usuarios.

· Disponibilidad extensiva de títulos requeridos: para evaluar la magnitud de títulos que demandan los usuarios y están inmediatamente disponibles o lo estarán en un período específico de tiempo.

· Uso interno per capita: volumen en que se usan de forma corriente los materiales dentro de la biblioteca. Número de documentos de la biblioteca, usados en un período de tiempo entre la cantidad de usuarios potenciales

· Tasa de uso de los documentos: por ciento de los documentos que están en uso con respecto a los que tiene la biblioteca en total. Los documentos perdidos, deteriorados, mal colocados o en procesos, se cuentan como no en uso, pero se incluyen en el número total de documentos.

· Tiempo promedio de recuperación de documentos en estantería cerrada: el tiempo medio transcurrido entre la solicitud de un documento que está en estantería cerrada y el momento en que lo recibe el usuario.

· Tiempo promedio de recuperación de documentos en estantería abierta: para evaluar si una estantería abierta correcta, que no requiere explicación y con señalizaciones, permite un acceso rápido a los documentos.

· Tasa total de uso de una colección de préstamo: número total de préstamos en la colección específica durante un período de tiempo específico, dividido entre el número total de documentos en la colección

· Préstamos per cápita: número total anual de prestamos entre la población a servir.

· Documentos en préstamo per cápita: número total de préstamos en un período dentro del año entre la población a servir.

· Costo por préstamo: gasto corriente total en un año dividido entre el número total de préstamos.

· Préstamo por trabajador: número total de préstamos entre el total de empleados.

· Velocidad de préstamo interbibliotecario: Proporción de documentos solicitados que no posee la biblioteca, que se hacen disponibles al usuario a partir de colecciones externas, dentro de períodos específicos de tiempo.

· Tasa de respuestas correctas a preguntas de referencia: solicitudes satisfecha entre solicitudes recibidas.

· Tasa de éxito en la búsqueda por catálogo de título: por ciento de las búsquedas por titulo que son exitosas.

· Tasa de éxito en la búsqueda por materia: cantidad de títulos de la materia del usuario encontrados por él entre la cantidad de títulos indizados por esa materia que existen en el catálogo.

· Disponibilidad de facilidades: en que volumen son reales las facilidades específicas brindadas por la biblioteca, están disponibles a los usuarios. Por ciento de facilidades disponibles en el momento de la solicitud.

· Tasa de uso de facilidades: Por ciento en uso las facilidades del total de facilidades que brinda la biblioteca.

· Tasa de asientos ocupados: número total de asientos en uso entre el total de asientos brindados para usar la sala de lectura.

· Disponibilidad de sistemas automatizados: por ciento del tiempo que el sistema está disponible a los usuarios.

· Tiempo promedio para la adquisición de documentos: número promedio de días que transcurren entre la fecha que se ordena un documento y la fecha en que llega a la biblioteca.

· Tiempo promedio apara el procesamiento de los documentos: tiempo que transcurre desde la llegada del documento hasta que está disponible.

· Costo por título catalogado: número total de horas empleadas por el costo por hora de trabajo más costo de la adquisición de registros bibliográficos entre el número de títulos catalogados.

Otro documento, que aunque tampoco es ni una norma ni una metodología precisamente, se consideró oportuno exponerlo en este inciso por lo abarcador de su contenido. Consiste en la “Guía de Supervisión” que forma parte del Manual de Procedimientos Operativos de Trabajo de las Actividades de Supervisión y Auditoría del Ministerio de Ciencia, Tecnología y Medio Ambiente de la República de Cuba. Esta guía fue elaborada para orientar las actividades de supervisión y auditoría que realiza esa entidad y fue aprobada el 27 de enero del 2000 (Ministerio de Ciencia, Tecnología y Medio Ambiente. 2000).

La sección 5, hoja 25 está referida a la información con dos subsecciones: “Organización y Sistemas de información en general” (5.1) y “Sistemas de Información Empresarial” (5.2)

La primera subsección, cuyo contenido está muy relacionado con el de esta investigación, recoge todo lo relacionado con la gestión, la organización de la colección, los productos y servicios de información, el estado físico de las instalaciones, y los recursos humanos y financieros. Todos estos aspectos se abren a un nivel mayor de detalle y relacionar dentro de cada uno de los niveles resultantes un conjunto de elementos de atención por parte de los supervisores. Entre otros se destacan:

Definición de misión, visión, objetivos y programas.

Trabajo por proyectos y objetivos.

Enfoque hacia el cliente interno y externo.

El análisis de costo y la presencia de indicadores de costo, beneficio e

impacto.

Enfoque sistémico integral del ciclo de vida de la información.

Estudio de usuarios, su caracterización y sus necesidades.

Automatización de los procesos con enfoque de sistema.

Fuentes documentales y no documentales en función de los objetivos y
metas y actualización de dichas fuentes.

Actualización de los catálogos.

Organización del fondo pasivo, completamiento de colecciones y descarte.

Procesamiento.

Productos, servicios y su variedad.

Estudio de mercado y de mercados meta

Conservación física y ambiental.

Recursos humanos y financieros.

 - Estado físico de las instalaciones.

